


# Navisworks 2013 new features


# Navisworks Gauss


# Agenda

- Navisworks Gauss Features
- APIs
  - The Rice (must do)
  - The Wine (value add)


# Today's Agenda

- Navisworks Gauss Features
- APIs
  - The Rice (must do)
  - The Wine (value add)
- Timing


Image courtesy of Harmonix Music Systems, Inc.

# Areas of Product Enhancement

- 4D / Scheduling
- 5D / Cost
- Location / Orientation
- Coordination
- User Experience
- Interoperability

# 4D / Scheduling


- **Edit Parent / Child Relationships**
  - Fully editable task hierarchy
- **Improved Task / Geometry Linkage**
  - Drag and drop objects and tasks
- **Export WBS to Scheduling Application**
  - Export to Primavera, Asta, MS Project via ProjectXML
- **Updated Data Source Support**
  - Microsoft 2010
  - Asta 11
- **Improved User Interface**


# 5D / Cost


## ■ 5D Simulation

- Add or link costs to tasks: 'cost-loaded schedule'
- Accumulated cost reporting


The screenshot shows the TimeLiner software interface. At the top, there's a 3D model of a building. Below it, the 'TimeLiner' window is open, showing a table of cost data. The table has columns for 'Actual Start', 'Actual End', 'Task Type', 'Attached', 'Material Cost', 'Labor Cost', 'Equipment Cost', 'Subcontractor Cost', and 'Total Cost'. A red box highlights the 'Column Set' dropdown menu, which is set to 'Extended'. Another red box highlights the 'Total Cost' column in the table. A third red box highlights the 'Subcontractor Cost' column in the table.

Actual Start	Actual End	Task Type	Attached	Material Cost	Labor Cost	Equipment Cost	Subcontractor Cost	Total Cost
04/2009	10/02/2011			29,691.00	1,245,560.00	95,524.00	30,554.00	1,401,329.00
04/2009	07/06/2010			29,691.00	1,245,560.00	95,524.00	30,554.00	1,401,329.00
04/2009	29/07/2009	Construct		234.00	3,877.00	64,814.00	3,825.00	72,750.00
04/2009	20/04/2009	Construct	Sets->B1...	234.00	2,643.00			2,877.00
04/2009	04/05/2009	Construct	Sets->B1...				123.00	123.00
05/2009	18/05/2009	Construct	Sets->B1...					


# Location / Orientation


- **Gridline Representation**

- Import grids from Revit
- Utilize grids when viewing / analyzing / reporting

- **Level Representation**

- Import levels from Revit

- **Grid / Level-based Positional Readout**


# Coordination

- **Clash support for grids and levels**
  - Clash results located by grid reference
- **Clash API**
- **Improved Clash Detective interface**

# User Experience

- Improved Sets Window
- Provide Selection Inspector
- Improved Import / Export Workflow
- Drag and Drop


Status	Planned Start	Planned End	Actual Start	Actual End	Task Type	Attached	Material Cost	Labor Cost
	01/04/...	10/02/...	01/04/2009	10/02/2011		Sets->Various	29,691.00	1,245,560.00
	01/04/...	07/06/...	01/04/2009	07/06/2010	Construct	Sets->1 INTERIOR CURTAIN...	29,691.00	1,245,560.00
	01/04/...	29/07/...	01/04/2009	29/07/2009	Construct		234.00	3,877.00
	01/04/...	20/04/...	01/04/2009	20/04/2009	Construct	Sets->B1 STRUCTURAL FOU...	234.00	2,643.00
	21/04/...	04/05/...	21/04/2009	04/05/2009	Construct	Sets->B1 (PARKING) STRUC...		
	05/05/...	18/05/...	05/05/2009	18/05/2009	Construct	Sets->B1 STRUCTURAL WALLS		


# Interoperability

- **.RVT Support**
  - Native support for Revit format
- **Revit Model Representation**
  - Category, family, type organization in selection tree


# Interoperability

- **OGS Improvements**
  - Improved consistent materials performance
  - RapidRT rendering
- **SolidWorks, Catia, NX, JT format support**


# Today's Agenda

- Navisworks Gauss Features
- APIs
  - The Rice (must do)
  - The Wine (value add)


Image courtesy of Harmonix Music Systems, Inc.

# Navisworks .NET API

- Introduced in 2011
- Continues to expose more through .NET API in 2013


# Navisworks .NET API


- Migration should be straightforward.
- No intended changes to the existing classes and methods.
- Not binary compatible – you will need to rebuild your app with 2013 assemblies.

# Navisworks .NET API


- Enhancements


# Clash Detective API

- For 2013, Clash Detective has an all new .NET API.
- Most future development work will happen here rather than in the COM API.
  - **Api.Clash.ClashTest**
 - Ability to define Tests.
  - **Autodesk.Navisworks.Api.Clash.DocumentClashTests**
 - Ability to run Tests using **TestsRunTest**.
  - **Api.Clash.ClashResult**
 - Analyse and edit Test Results.

Refer to SDK sample: **\api\net\examples\Plugins\ClashDetective**

# Timeliner

- Tasks now have a concept of cost. Data Sources can now import this cost information.
  - **Api.Timeliner.TimelinerTask**
 - Fields have been added to represent common costs.
  - **Api.Timeliner.DocumentTimeliner**
 - Costs can be automatically summed from children using **TasksSummaryRecalculateCosts**.
  - **Api.Timeliner.DocumetTimeliner**
 - Sorting of Tasks using **TasksSort**.

Refer to SDK sample: `\api\net\examples\PlugIns\Timeliner`


# Viewpoints and Camera

- Expose Current Viewpoint, Saved Viewpoints and Camera.
- Current ViewPoint
  - **DocumentCurrentViewpoint**
- Saved ViewPoint Collection
  - **Document.SavedViewpoints**
- Saved ViewPoint
  - **SavedViewpoint**
  - derive from GroupItem
 - common saved view point
 - group of saved viewpoint FolderItem
  - can know the current saved viewpoint
  - **SavedViewpoints.CurrentSavedViewpoint**
- Camera
  - **ViewPoint**
  - Ability to manipulate position, view direction and other Camera properties
  - Provide some methods of Quaternion ( **Rotation3D** )

# Pick methods

- **View.PickItems**

Provide the selecting method with given rectangle or point.

# Grids and Levels Display

- The display of Grids and Levels can be controlled.
  - **Api.DocumentParts.DocumentGrids**
 - Controls which Grid System is displayed.
 - Controls which Grid Lines are displayed.
  - **Autodesk.Navisworks.Api.GridsOptions**
 - Display options for Grid Systems. Including colour, render mode and x-ray mode.


# Comments System

- **Api.DocumentParts.DocumentCurrentComments**
  - Exposure to allow plugin writers to use built in Comments window.
  - Notifications when these comments change.

# Drag Drop

- Ability to drag the Current Selection from the Main Window and the Selection Tree.
- Available in main product.
- allow in developer applications that use Viewer controls.
  - `ViewControl.AllowCurrentSelectionDrag`
  - `ApplicationDragDrop`

# Navisworks COM API

- Continued support in 2013.
- Most new features targeted by .NET API.


# Navisworks COM API


- Migration should be straightforward.
- Intent is that plugins are binary compatible.
- No intended changes to the existing interfaces.
- You will need to use new GUIDs for ActiveX controls and Automation

# Navisworks COM API


- Enhancements

# COM API: Samples ported to C#

- COM Samples have been ported to C#.
  - Modern development environment.
  - Can be used for both 32-bit and 64-bit development.
  - Visual Basic 6.0 samples are no longer supplied.
- On 64-bit OS, we provide a dummy 32-bit 'Integrated' ActiveX control. This is to allow use inside the 32-bit only Visual Studio 2010 designer. (refer to `api\COM\documentation\COM Interface.pdf`)


# Navisworks NwCreate API

- Continues to expose more through NwCreate API in 2013.

# Navisworks NwCreate API


- Migration should be straightforward.
- No intended changes to the existing classes and methods.
- Intent is that API is binary compatible. You should not need to rebuild your app with 2013 libraries.

# Navisworks NwCreate API


- Enhancements


# Grids and Levels

- The NwCreate API now support the creation of Grids and Levels. See the following methods for a starting point:
  - **LiNwcGridSystemCreate**
  - **LiNwcGridLevelCreate**
  - **LiNwcGridLineCreate**
  - **LiNwcSceneAddGridSystem**

# Additional Sample

- New NwCreate API Sample to demonstrate the advanced capabilities of the API.
  - Installed at `.\api\nwcreate\example\multisheetloader`.
  - 2D geometry creation.
  - Multi-sheet file support.
  - Adding GUIDs to uniquely identify geometry nodes.
  - Creating of complex 3D geometry.
  - Grids and Levels.

# Autodesk®

Autodesk, AutoCAD, Alias, Autodesk Inventor, Inventor, Maya, Mudbox, and 3ds Max are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries. Academy Award and Oscar are registered trademarks of the Academy of Motion Picture Arts and Sciences. mental ray is a registered trademark of mental images GmbH licensed for use by Autodesk, Inc. All other brand names, product names, or trademarks belong to their respective holders. Autodesk reserves the right to alter product and services offerings, and specifications and pricing at any time without notice, and is not responsible for typographical or graphical errors that may appear in this document.

© 2011 Autodesk, Inc. All rights reserved.